
14th November 2013
British English edition

Issue Number 210

Newsademic.com
The informative easy to read introduction to world news

In this issue

Plenary meeting in China
Desert farming results
Court’s temple ruling
Garden Bridge plans
Opening of Tutankhamun’s
new tomb
Venezuela, price controls
Drone strike in Pakistan
Hygienic food wrapping
Japan’s robot exhibition
Freezing hot water
explained?
M23 rebels surrender
Twitter IPO
Forbidden City’s ice road
India’s mission to Mars
Big Apple’s new mayor
Wallace commemorated
Was Arafat poisoned?
Ancient platypus
Germany, looted art
discovery
Glossary Crossword and
Wordsearch Puzzle

Weather satellite picture of Typhoon Haiyan just before it struck the Philippines (EUMETSAT)

On 12th November Benigno Aquino,
the president of the Philippines, de-
clared a state of national calamity. His
announcement came three days after a
‘super typhoon’ struck part of the coun-
try. President Aquino said that millions
of people, who had been affected by the
storm, needed help. In some places, the
destruction was so great that only a few
buildings remain standing.

Typhoons are very powerful tropical
storms that occur in the western Pacific
Ocean. They bring strong winds, very
heavy rainfall and can affect large areas.
Similar storms in the Atlantic and eastern
Pacific Ocean are known as hurricanes.
In the Indian Ocean these types of storms
are called cyclones.

Soon after these tropical storms first
form they are given a name. The official
name of the storm that struck the Phil-
ippines on 8th November was Typhoon

Haiyan. However, in the Philippines it
was called Yolanda.

The Philippines is an archipelago, or
group, of around 7,000 islands. It has
two main, or larger, islands: Luzon in the
north and Mindanao in the south. There
are many small islands in between. This
is where the typhoon struck. It is not unu-
sual for as many as 20 typhoons to hit the
Philippines each year.

Similar to hurricanes there are five
categories of typhoons and cyclones.
These depend on the storm’s wind
speeds. Category 1 is the least powerful
and 5 the most. Weather experts often
give two wind speeds for these storms.
One is ‘sustained’ and the other ‘gusts’.
Sustained winds are those that constantly
blow for at least ten minutes. Gusts last
for about 60 seconds.

Just before Typhoon Haiyan struck the
Philippine island of Leyte, the storm’s

‘SUPER TYPHOON’ STRIKES PHILIPPINES

LEVEL UP!

Use

 ONLINE EXTRA

Newsademic.com

TO JOIN VISIT
WWW.NEWSADEMIC.COM

™

14th November 2013 Newsademic.com™ – British English edition page 2

wind speeds were recorded. Its sus-
tained winds were blowing at 235
kilometres (145 miles) per hour. The
gusts were as high as 315 kilometres
(195 miles) per hour. This meant
that it was a Category 5, or super, ty-
phoon. It’s believed to be one of the
most powerful storms ever recorded
to hit land, or make landfall.

Once typhoons make landfall they
gradually weaken. However, those
that strike the Philippines sometimes
pick up strength again. This happens
after they cross the country and reach
the South China Sea. Then, it is not
unusual for them to strike southern
China or Vietnam. This is what Ty-
phoon Haiyan did. Three days after
crossing the Philippines the storm
made landfall near to the border be-
tween China and northern Vietnam.
Yet, by this time it had weakened to a
Category 1 storm.

Weather experts correctly pre-
dicted that Typhoon Haiyan would
strike the Philippines between Lu-
zon and Mindano. Four days before
the storm arrived government offi-
cials issued a warning. People living
on the islands of Leyte and Samar,
and four other central islands, were
told to leave their homes. Around
700,000 did so. They either moved
to higher ground or to evacuation
centres. These are churches, schools
and larger government buildings.

One of the places worst affected
was Tacloban. This is the biggest city
on Leyte. It is home to about 250,000
people. Tacloban is on the coast. As
well as the wind and rain it was hit
by what’s known as a storm surge.
When typhoons make landfall they
can create storm surges. These are
huge waves of water that are pushed
inland by their powerful winds.

The storm surge that hit Tacloban
was about five metres (45 feet) high.
Many people who had decided to

shelter in their homes were unable
to escape from the huge waves.
Most of the city’s buildings were
destroyed. Boats and two large ships
were swept inland.

In the surrounding villages and
towns only a few buildings are still
standing. The winds blew down
hundreds of thousands of trees. Cars
were overturned and roads blocked
by fallen power lines and piles of
debris. The typhoon brought huge
amounts of rain. This caused serious
flooding and many landslides.

VIETNAM
PHILIPPINES

PACIFIC
OCEAN

Path ofTyphoon Haiyan

South
China
Sea Luzon

Mindanao

In the days following the typhoon
the government sent soldiers, ex-
tra police and medical teams to the
worst affected areas. The local hospi-
tals have all been destroyed. There is
little food and clean drinking water,
and no electricity. Many now worry
about the spread of disease. Some
of those who died have been buried
in mass graves. Yet many bodies re-
main trapped under piles of debris.

Nobody knows how many peo-
ple were killed. Four days after the
storm, government officials said it
was about 2,000. However, most
think the final number, which may
not be known for many weeks, will
be much higher. Some believe over
10,000 people died.

The United Nations (UN) esti-
mates that 11 million people have

been affected by the typhoon. It
says around 673,000 have lost their
homes. Furthermore, tens of thou-
sands of farms have been badly
damaged. Thousands of square kilo-
metres of rice crops were ruined.
Large coconut and banana planta-
tions have been destroyed.

Many other countries have of-
fered to help. Both Philippine and
American military planes began
flying supplies of food, water and
medicines to the airport at Tacloban.
American navy ships and helicop-
ters arrived on 14th November.

Countries, such as Australia, Japan
and South Korea, have sent medical
teams as well as money. Items being
sent include water purification kits,
tents, blankets, food, and medical
equipment. Indonesia has supplied
military planes, helicopters and elec-
tricity generators. As well as money
and emergency shelters the UK has
also sent a navy ship.

The UN has launched an emergen-
cy appeal. It wants to raise US$300
million (£186 million). This money
will be used to help those who now
have nowhere to live.

Some people have criticised Presi-
dent Aquino and his government.
They said that the rescue operations
have been badly managed. Aid, they
claim, took far too long to reach the
many people who lost their homes.
However, others disagree. They say
that because of the size of the ty-
phoon, and the problems reaching so
many different islands, organising the
distribution of aid was very difficult.

Some scientists suspect that cli-
mate change may be increasing the
frequency and strength of these pow-
erful storms. President Aquino is sure
that this is true. In the days following
the calamity he said that his country
would need to prepare for more su-
per typhoons in the future. 

14th November 2013 Newsademic.com™ – British English edition page 3

THIRD PLENARY MEETING IN
CHINA

An important meeting took place in
China between 9th and 12th Novem-
ber. Xi Jinping, the country’s presi-
dent, and all the members of China’s
Central Committee attended it.

The meeting was held in private. It
took place in a large hotel in Beijing,
China’s capital city. The 376 people
who took part are senior members of
the Communist Party. All stayed in
the hotel during the four days. Mem-
bers of the public were not allowed
to enter the building.

Mao Zedong became the leader
of the Chinese Communist Party in
1945. As its leader, Chairman Mao
(as he was known) ruled China for
nearly 30 years. After he died in
1977 the Communist Party organ-
ised the way by which future leaders
of China would be selected.

Xi Jingping, president of China

Mr Xi officially became China’s
new president last March. He took
over from Hu Jintao. Other senior
members of the Communist Party
also took up their new positions at
the same time. In China the president
is appointed for a ten-year term. Mr
Xi will therefore be China’s leader
until 2023.

The Communist Party is the only
political party in China. No other
parties are allowed. Senior members
of the Communist Party choose the

country’s leaders. Therefore, unlike
in many other countries, China’s lead-
ers are not democratically elected.

The meeting in Beijing was offi-
cially called the Third Plenary Ses-
sion of the 18th Central Committee.
This is the third time that the Cen-
tral Committee has met since Mr Xi
became president. Many people say
that this third meeting is very im-
portant. This is because it is when
the country’s economy is discussed.
So, traditionally, the Third Plenary
Session is when the new leadership
decides on its economic plans for
the next five or ten years.

In 1978 Deng Xiaoping was Chi-
na’s president. It was at the Third
Plenary Session in 1978 that Deng
made a very important decision.
He decided to abandon Chairman
Mao’s plans and run the economy
in a different way. This was the start
of China ‘opening up to the rest
of the world’ and it becoming an
economic ‘superpower’.

Today many people describe Chi-
na as being the ‘factory of the world’.
The country now has the world’s
second largest economy. The biggest
is the USA. However, many people
believe that China will overtake the
USA within the next few years.

In China the Communist Party
runs most of the larger companies
and banks. No one can own or buy
and sell land. It all belongs to the
government. Farmers lease or rent
the land they use. Some people pre-
dict that the Third Plenary Session
will make changes to government-
run companies. It may also intro-
duce some type of land ownership.

Currently most things made in
China are exported to other coun-
tries. Some say that the country’s
leaders now need to develop Chi-
na’s own domestic market. They
also believe that more competition

between companies in China should
be allowed.

Normally no major announce-
ments are made at the end of Third
Plenary Sessions. Government-run
newspapers report on the decisions
that have been made. However,
these reports are not usually written
until several weeks later. 

DESERT FARMING

A ‘desert farm’ project in Qatar
has just managed to grow a similar
amount of vegetables as a farm in
Europe. Surprisingly, it managed
to do this by only using seawater
and sunlight.

The desert farm is a pilot or test
site. It has been set up by an or-
ganisation called the Sahara Forest

NEWSCAST

DESK DISCOVERY — A man in the
USA recently bought a second
hand desk. It had been advertised
on an internet site for US$200
(£125). When it arrived he dis-
covered that the desk was too big
to go through his office doorway.
To get it through the door he and
his wife took it apart. When they
did this they found a plastic bag
behind one of the filing cabinets.
It was full of US$100 banknotes.
Counting the money they were
surprised to discover that the bag
contained US$98,000 (£61,300).
The couple contacted the website
to find out who the owner was. It
had belonged to an elderly lady.
They telephoned her to explain
what they had found and arranged
to return the money. The elderly
lady explained that she had inher-
ited the money sometime ago but
had forgotten where she put it.

14th November 2013 Newsademic.com™ – British English edition page 4

Project (SFP). The SFP is experi-
menting in how people can use what
the world has enough of, to make
the things that they need. It is work-
ing out ways to produce fresh water,
food, energy and vegetation using
desert areas, carbon dioxide, salt
water and sunlight.

Sahara Forest Project test site in Qatar (SFP)

The SFP set up its pilot site, or
facility, in Qatar about 12 months
ago. The facility has a greenhouse
with a growing area of around 600
square metres (6,460 square feet).
At one end of the greenhouse is
something that looks a bit like a
curtain. Above the curtain is a pipe
that has seawater flowing through
it. The pipe has holes in it. So small
amounts of seawater trickle, or run,
down the curtain.

The desert wind blows through
the curtain. It creates moist air
for the plants growing inside the
greenhouse. There are a number of
larger pipes at the other end of the
greenhouse. These contain colder
seawater. Some of the moisture in
the air inside the greenhouse then
condenses on the cold pipes. This
condensation (which is fresh water)
can then be used to water the plants.

The site also produces its own
electricity. Specially shaped mirrors
shine sunlight onto pipes that con-
tain a fluid. This heated fluid boils
water that creates steam. The steam
then turns a turbine, which makes
electricity. The electricity runs the
plant’s pumps and control systems.

It can also be used to power a de-
salination unit. This turns salt water
into fresh water.

Inside the greenhouse, three
crops of different vegetables were
grown in one year. In total, over the
12 months, about 75 kilograms (165
pounds) of vegetables were harvest-
ed from one square metre (11 square
feet). The vegetables included cu-
cumbers, tomatoes and peppers.

The people running the pilot pro-
ject were amazed to see that plants
began to grow around the outside of
the greenhouse. The plants could do
this because some of the cool, moist
air was leaking out. Those in charge
planted barley and a type of let-
tuce in these areas. Both seemed to
grow well.

The SFP is now building a larger
growing facility. This one, which
is in Jordan, will be about 20 times
bigger. The SFP believes that in fu-
ture these types of farms will be set
up in many countries that have large
desert areas. 

TEMPLE RULING

The International Court of Justice
(ICJ) gave its verdict on land that
is close to the Preah Vihear tem-
ple. It declared that the 4.6 square
kilometre (two square mile) area of
land belongs to Cambodia and not
Thailand. The Thai government, the
court said, must now withdraw any
soldiers or police officers from the
land near the temple.

The ICJ is sometimes called
the World Court. It is the most
senior court within the United Na-
tions (UN). The ICJ is based in
The Hague, a city in the Nether-
lands. Its job is to settle legal argu-
ments among member countries of
the UN.

Today the Preah Vihear tem-
ple is a ruin. Historians believe it
was built during the 11th and 12th
centuries. Thailand and Cambodia
have been arguing for nearly 100
years over which country the temple
is in.

In 1962 both countries took the
case to the ICJ. It ruled that the tem-
ple was in Cambodia. Members of
the court studied old maps and re-
cords. These had been made many
years ago. Then Cambodia was
part of a colony of France that was
known as Indochina. It included
Cambodia, Laos and Vietnam. At
that time Thailand was called Siam.

Many people in Thailand insisted
that the court’s ruling was wrong.
They said the temple was very diffi-
cult to get to from Cambodia. This is
because on the Cambodian side there
is a steep cliff. The only easy access,
they argued, was from Thailand. In
2003 Cambodia built a road from the
nearest town, through the jungle, to
the temple. However, the ICJ only
ruled on the temple. It did not say
who owned the surrounding land.

Preah Vihear temple

In 2008 Cambodia applied for the
temple to be a World Heritage Site.
These are sites chosen and supported
by a part of the UN. It supplies money
to help look after and protect World
Heritage Sites. The prime minister of
Thailand at the time wanted it to be
a joint request to the UN. However,
after a delay, he agreed to support
Cambodia’s application.

14th November 2013 Newsademic.com™ – British English edition page 5

Trouble started when the UN
announced that Cambodia’s World
Heritage application had been suc-
cessful. The news led to demon-
strations in Bangkok, the capital
of Thailand. The protesters were
angry, as they believed the UN had
sided with Cambodia in the argu-
ment over which country the temple
was in. Soon afterwards both coun-
tries began to send troops to this part
of their border.

MYANMAR

THAILAND

CAMBODIA

VIETNAM

LAOS

Preah Vihear
temple

Since 2009 there have been sev-
eral shooting incidents near the tem-
ple. One at the beginning of 2011
lasted for four days. Twenty-eight
people were killed. Hun Sen, the
prime minister of Cambodia, asked
the UN to intervene. Yet the shoot-
ing incidents continued.

Eventually, both sides agreed to
withdraw their troops from the area.
The prime minister of Cambodia
then asked the ICJ to make a rul-
ing on the surrounding land. After
the court’s decision was announced
Yingluck Shinawatra, the Thai
prime minister, said that everyone
in Thailand should accept the ICJ’s
ruling. 

GARDEN BRIDGE

Plans have been made for a new
bridge to be built in London, the
capital of the UK. The bridge will
cross the River Thames. However, it
will not be built for cars or trains.

Instead it will be like ‘a long gar-
den’. People will be able to walk
through the garden to get from one
side of the river to the other.

Like other big cities that have
been built on rivers, London has
many bridges. Yet there are only a
few crossing points just for pedes-
trians. The new Garden Bridge will
be in the centre of the city. It will be
367 metres (1,200 feet) long.

The sides of the bridge will not
be straight. They will be curved in
several places. These parts of the
bridge will be wider. At its widest
point it will be around 30 metres
(100 feet) across. The edges will be
‘jagged’. This is so people will have
better views of London’s buildings
on both sides of the river. There will
also be many seats or park benches
where people can sit and relax.

The garden or park will have ar-
eas of grass, wild flowers and trees.
The plants and trees will be spe-
cially selected so that their colours
change with the season. Some fruit
trees will also be planted. The de-
signers say that soon after it is com-
pleted the bridge will become home
to many birds and insects.

Artist’s impression of the Garden Bridge (Arup)

Several paths will run through
the park. The bridge will hold at
least 1,000 tonnes of soil. Its two
large bridge supports, or piers, will
be hollow and filled with earth. The
piers will therefore be similar to gi-
ant plant pots in which the roots of
the larger trees can grow.

Unlike some other big cities Lon-
don has many large parks. However,
most people think that the Garden
Bridge is a good idea. The building
and planting work is expected to
cost about £150 million (€179 mil-
lion). The planners hope that it will
be completed by 2017.

Some people say that the Garden
Bridge will be like New York City’s
High Line. This is a former rail-
way. It goes through part of the city,
above the level of the streets. The
High Line was built in the 1930s.
Trains stopped using it about 30
years ago. Some of the railway line
has been knocked down. However,
in recent years one section, which is
about 1.6 kilometres (one mile) in
length, has been turned into a long,
narrow park. 

TUTANKHAMUN’S NEW TOMB

Officials in Egypt say they plan
to open a replica, or copy, of Tu-
tankhamun’s tomb in November.
Work started on the copy about four
years ago. Officials say the replica is
needed as the original tomb and its
wall paintings are being damaged.

Howard Carter (1874 – 1939),
a British archaeologist, discovered
Tutankhamun’s tomb in 1922. He
had been paid to do archaeological
exploration in Egypt’s Valley of the
Kings by a wealthy British man,
Lord Carnarvon.

The Valley of the Kings is close
to the River Nile. It was the burial
place for many ancient pharaohs
and important families. However,
nearly all the tombs in the val-
ley were broken into hundreds,
or even thousands, of years ago.
The people who break into tombs
to steal what is inside are called
grave robbers.

14th November 2013 Newsademic.com™ – British English edition page 6

Historians say an Egyptian man,
who worked for Carter, first noticed
the entrance to the tomb. The man’s
job was to carry water for Carter and
the other archaeologists working in
the Valley of the Kings.

Tutankhamun is also known as
King Tut. He became king, or phar-
aoh, of Egypt when he was only
around eight years old. He died in
BCE 1324, at the age of 19.

Mystery has always surrounded
Tutankhamun’s death. Three-dimen-
sional (3D) scans of his mummy
showed a hole in the back of his
skull. Some historians believe this is
evidence that he was murdered. Oth-
ers think he died of malaria. A recent
study found that he had many inju-
ries on the left side of his body. These
include a broken pelvis and several
broken ribs. Some believe these inju-
ries show that he died after being hit
by the wheel of a speeding chariot.

Tutankhamun’s funeral mask

Even though Tutankhamun was
not one of Egypt’s most powerful or
long-lived pharaohs, he is probably
the most famous. This is because
grave robbers never found his tomb.
So when Carter opened it, the tomb

still contained thousands of valuable
items, or artefacts. Inside Tutankha-
mun’s sarcophagus, or stone cof-
fin, was a mask made of gold. Tu-
tankhamun’s funeral mask has now
become a symbol of ancient Egypt.

Wall paintings in Tutankhamun’s tomb

The tomb has four rooms. All
were cut out of the rock. However,
only the walls in one room were
decorated with paintings. This was
the room that contained the phar-
aoh’s sarcophagus.

The tomb was sealed, or closed,
for over 3,300 years. When it was
opened the humidity and air inside
it changed. What’s more thousands
of visitors, over many years, have
brought dust and fungi into the tomb.
Changes in the air have caused the
plaster on the walls to crumble and
paint to peel away.

While working in the Valley of
the Kings, Carter lived in a large
mud-brick house. His house, which
is now a museum, is about 800 me-
tres (0.5 miles) from the Valley of
the Kings. The replica tomb has
been built close to the house. It is
exactly the same size and shape as
the original tomb. The wall paint-
ings have been copied.

After the new tomb opens visi-
tors will have a choice. They can
either visit the real or replica tomb.
However, in future, to stop further
damage, the original tomb will
probably have to be closed to all
visitors. 

PRICE CONTROLS IN VENEZUELA

Thousands of people in Venezuela
have been queuing outside electrical
shops. They are hoping to buy items
for much lower prices. This is be-
cause the country’s president, Nico-
las Maduro, has ordered the shops
to reduce the amounts they charge.
Many items, such as televisions,
cameras and washing machines, are
now being sold at less than half price.

Mr Maduro accuses the shop
owners of deliberately increasing
their prices to make lots of money.
Some electrical store owners have
been arrested. On 9th November
soldiers were sent to several electri-
cal shops to control the crowds.

Two days later, speaking on live
television, Mr Maduro declared
that other stores would be forced to
lower their prices if they are mak-
ing too much money. These, he said,
included shops that sell food, cloth-
ing, shoes, toys, and cars. If a gov-
ernment decides to set prices in this
way it is known as ‘price controls’.

Venezuela is very dependent
on oil. It has the largest proven, or
known, oil supplies in the world. Of
Venezuela’s total economy around
95% of the money it makes comes
from oil. Yet the country has many
economic problems. Inflation in
Venezuela is now at 54%. This is
one of the highest inflation rates
anywhere in the world. Inflation is
when a currency loses value and
the cost of things increase. Govern-
ments that keep printing more and
more banknotes usually cause it.
The more banknotes there are in a
country the less they are worth.

The previous president, Hugo
Chávez, ran Venezuela for many
years. He died of cancer last March.
Before his death Chávez said
he wanted Mr Maduro to be his

14th November 2013 Newsademic.com™ – British English edition page 7

successor. Chávez often described the
way in which he ran the country as a
‘socialist revolution’. He arranged for
the government to take control of the
oil, electricity and large food compa-
nies. He said most of the money that
these businesses made should be used
to help less wealthy people.

Chávez’s critics argue that he
ruined Venezuela’s economy. They
claim that government-run compa-
nies are badly managed and ineffi-
cient. Nowadays there are frequent
blackouts, or electricity power cuts,
and it is not unusual for some food
shops to be empty. In recent months
there have been shortages of items
such as milk and toilet paper.

Nicolas Maduro, president of Venezuela

Many of the things Venezuela
needs are imported from other coun-
tries. Businessmen usually have to pay
for these items in American dollars.
The government has set the exchange
rate at 6.3 bolívares (the Venezuelan
currency) to one American dollar. Yet
it restricts the number of dollars that
can be exchanged. This means there
is now a ‘black market’ or an unof-
ficial exchange rate. This is about 60
bolívares to one American dollar.

To buy the items that they sell in
their shops many businessmen say
they have to use the black market
to get dollars. This, they explain, is
why their shop prices are so high.
However, Mr Maduro accuses them
of exchanging money at the govern-
ment rate and then calculating their
prices at the black market rate.

Because of the high inflation
many people in Venezuela are trying
to exchange their money for dollars.
They know their currency is now
worth less and less, but dollars do
not lose their value. Mr Maduro has
threatened to arrest anyone selling
dollars on the black market.

Mr Maduro insists that business
people are causing the country’s
economic problems. Yet others say
that Mr Maduro and Venezuela’s
last president are to blame. 

DRONE STRIKE IN PAKISTAN

Hakimullah Mehsud was killed by
an American drone attack on 1st
November. The attack took place
in Waziristan, in Pakistan. This is
a mountainous area near the border
with Afghanistan. Mehsud was the
leader of the Pakistani Taliban.

Drones are unmanned small air-
craft that are remotely controlled. In
recent years the USA has launched
many drone attacks on places in
Pakistan that are close to its border
with Afghanistan. The latest drone
attack angered Nawaz Sharif, Pa-
kistan’s prime minister. This is be-
cause Mr Sharif had recently been
trying to arrange peace talks with
the Pakistani Taliban.

The USA has been fighting a war in
Afghanistan since 2001. This was just
after an Islamic militant group called
al-Qaeda carried out attacks, using
passenger aircraft, in New York City
and Washington DC. At that time the
Taliban controlled Afghanistan. It al-
lowed al-Qaeda to operate its training
camps in the country. The USA de-
manded that the Taliban hand over the
al-Qaeda leaders. When the Taliban
refused the USA invaded Afghanistan.

Soon after the invasion, the Tali-
ban and al-Qaeda fighters withdrew

to the mountainous areas along the
border with Pakistan. But they have
not been defeated.

A few years later several other
NATO (North Atlantic Treaty Or-
ganization) member countries
agreed to send troops to Afghani-
stan. They decided to do this to
help the USA and the new Afghan
government in their fight against the
Taliban and al-Qaeda.

The USA has complained that the
government of Pakistan is not doing
enough to stop the Taliban and al-
Qaeda fighters on its side of the bor-
der. The leaders of Pakistan say this
is not true. The part of Pakistan next
to its border with Afghanistan is of-
ten called the ‘tribal areas’. Militant
groups in these areas, which agree
with the Taliban and al-Qaeda, are
known as the Pakistani Taliban.

American drone

The American, NATO and Af-
ghan troops cannot cross the border
into Pakistan. Instead the USA has
been using drones to attack the Tali-
ban commanders and their camps in
the tribal areas. Many people in Pa-
kistan are angry about these drone
strikes. This is because some of
them have killed innocent people.

Even though the Taliban from Af-
ghanistan and the Pakistani Taliban
have similar ideas they are different
groups. The Pakistani Taliban wants
to set up a separate state in Paki-
stan. Within this state everybody
would have to follow very strict
Islamic laws.

14th November 2013 Newsademic.com™ – British English edition page 8

Mehsud is believed to have ar-
ranged many attacks in Afghanistan
and Pakistan. He is also thought to
be the person who organised a car
bombing in New York City in 2010.
After this the USA offered a reward
of US$5 million (£3 million) to any-
one who helped to capture him.

Recently Mehsud announced that
he would be willing to take part in
peace talks. However, he said he
would only do so if the American
drone strikes stopped.

Seven days after the drone attack
the Pakistani Taliban announced that
Mullah Fazlullah was their new lead-
er. Now, because of Mehsud’s death,
the commanders of the Pakistani Tal-
iban are unlikely to hold peace talks
with Mr Sharif’s government. 

NEW FOOD WRAPPING

Scientists working for two compa-
nies have developed a new technol-
ogy. One of the companies is an
American owned pharmaceutical, or
drug making, business. The other is
a plastics firm, based in the UK. The
companies believe their new inven-
tion could have many uses.

Mouldy bread

The two companies have man-
aged to produce a special plastic,
which contains certain types of
chemicals. They call their new plas-
tic D2P. The chemicals can prevent
the growth of bacteria and fungi.
Therefore, foods such as bread and

cheese would last much longer if
they were wrapped in bags made
from D2P. What’s more the chemi-
cals in the plastic do not contami-
nate the food.

Bread, for example, normally
starts to go mouldy and stale after
about ten days. The spores of a type
of fungus in the bread cause this to
happen. A different fungus is found
on cheese. The new plastic, the two
companies say, will reduce both of
these fungi. They also believe the
D2P plastic will be able to control
the fungus that causes fruit and veg-
etables to rot.

As well as fungus, D2P can stop
certain bacteria from growing. These
include E. coli, Salmonella and Lis-
teria. It is dangerous to eat food
that contains these bacteria. This is
because they can cause serious food

poisoning. People with this type of
illness have to be taken to hospital
for special medical treatment.

Nowadays, in many countries,
a lot of food is wasted. Millions
of tonnes are thrown away every
month. This is usually because the
food has become rotten or mouldy.
In some countries it’s thought that
about 40% of the bread people buy
is never eaten.

The two companies say that they
have been speaking with several
food businesses and supermarkets
about their new plastic. Packaging
made from D2P could have their
brand names and other information
printed on it.

The companies believe that the
new plastic might be useful in many
other ways. For instance, hand rails,
door handles and pipes could be
made from it. These, the companies
say, should help to reduce the spread
of bacteria. If credit cards and plas-
tic banknotes were made from D2P
they too would be more hygienic.

The two companies are now or-
ganising more tests. They hope to
put similar chemicals in man-made
fibres that are used to make clothes
and shoes. These would reduce
the bacteria that can cause them to
smell. 

ROBOT SHOW

The International Robot Exhibition
(iREX) was held in Tokyo, the capi-
tal of Japan, between 6th and 9th
November. This event takes place
every two years. The first iREX was
in 1973, so this year’s exhibition
was its 20th anniversary.

iREX is the world’s largest ro-
botics trade show. Nowadays over
330 companies from Japan and
other countries take part. They use

NEWSCAST

LUCKY DUCK — A woman driving in
the UK was concerned when her
car hit a mallard duck. She stopped
to see what had happened. There
were many feathers in the road
but the bird could not be seen. The
woman thought that it must have
managed to escape. Three days
later she noticed that her dog was
sniffing around her car. Opening
the bonnet she was surprised to
see the mallard trapped in part of
the car engine. As it was still alive
the woman immediately drove to
a nearby vet. Yet the vets were
unable to free the bird. They went
across the road to a garage to ask
for help. Mechanics at the garage
then carefully removed some of
the engine parts. They eventually
managed to free the duck. The
vets are now looking after the
bird before it is released back into
the wild.

14th November 2013 Newsademic.com™ – British English edition page 9

the show to demonstrate their latest
robotic technologies.

The exhibition is made up of sev-
eral zones. Some are for industrial
robots. These are the types that are
used in large factories. They can
do tasks such as assembling cars
and electronic devices. Another
zone is for what are known as ser-
vice robots. These are designed to
help people.

‘Muscle suit’ demonstration

Japan is more advanced in build-
ing robots than any other country. Its
population is now ageing quickly.
This means in years to come there
will a greater number of elderly
people. Today around 25% of the
128 million people who live in Ja-
pan are over 65 years of age.

Many of the service robots on
display were made to help elderly
people and those who look after, or
care for, them. One new technology
has been designed to help people
lift heavy weights. Nicknamed a
‘muscle suit’ it looks like a type of
backpack. The suit is powered by
compressed air.

A carer or nurse wearing a mus-
cle suit would easily be able to lift an
elderly person out of bed or out of a
bath. The suit can be used in places
where there is a lot of water. This is
because it does not use electricity.

Other robotic devices designed
to help elderly people were a ‘walk-
ing stick’ and ‘walking cart’. The
walking stick is for people with bad

eyesight. It acts like a guide dog.
There are not many of these dogs
in Japan. Also, in most apartment
blocks, there are rules that say pets
are not allowed.

The walking stick is like a long
upright handle attached to a small
cart with wheels. The user holds
the handle and follows the device
as it moves forward. Sensors detect
hazards such as walls or holes in the
ground. The walking stick will then
safely take the user around them.

The ‘walking cart’ helps people
who cannot walk very well. It looks
like a small shopping cart. It has a
motor for going uphill and brakes
for travelling back down. Both
switch on and off automatically.

Another popular robot at the
show was a ‘nail painter’. This is a
robotic arm that can put nail polish
on fingernails. It is even able to do
different coloured patterns. 

HOT WATER MYSTERY EXPLAINED?

Over 2,500 years ago, Aristotle, a
Greek philosopher, noticed some-
thing unusual about water. If bowls
of hot and cold water are put outside
in very cold, or subzero, weather,
the bowl of hot water is the first
to turn to ice. In recent years some
researchers have tried to work out
why this happens. Now two scien-
tists from Singapore believe they
know the answer.

Water is important. Yet most
people do not realise that it is very
unusual. Around 70% of the Earth
is covered in seas, oceans and lakes.
Up to 60% of an adult human body
is water. Water is common, colour-
less, tasteless and odourless – or
has no smell. It has three different
forms: steam (a gas), water (a liq-
uid) and ice (a solid).

Water is different to most other liq-
uids. These liquids take up a smaller
space when they freeze. They then ex-
pand, or take up a bigger area, when
they melt. Water does the opposite.
It expands when it turns to ice. So a
glass bottle full of water will crack if
it freezes. Water also boils at a much
higher temperature than other liquids.
Another unusual thing about water is
that its solid form (ice) will float on its
liquid form (water). This is because
ice is less dense than water. Further-
more, water can dissolve more sub-
stances than any other liquid.

Hot water freezing faster than
cold water is known as the ‘Mpem-
ba effect’. It is named after a stu-
dent from Tanzania. In 1963 Erasto
Mpemba was taking part in a cook-
ery lesson at school. His class was
making ice cream. Mpemba noticed
that a hot ice cream mix froze more
quickly than one that was cold.

A few days later a professor
came to the school to give a physics
lecture. After the lecture Mpemba
asked the professor a question. Why
does hot water freeze before cold
water? The teachers and other stu-
dents laughed. However, the profes-
sor did some tests and discovered it
was true. He and Mpemba then pub-
lished the results of the experiments
they did together.

Water is made up of molecules.
Each molecule has two hydrogen
atoms and one larger oxygen atom.
This is why it is called H2O. A type
of chemical bond connects these

14th November 2013 Newsademic.com™ – British English edition page 10

atoms. When a hydrogen atom in
one molecule gets close to an oxy-
gen atom in another it connects with
it. This bond, which is known as a
hydrogen bond, is stronger than the
chemical bonds.

The scientists claim that the
Mpemba effect comes from how
these hydrogen bonds react with
the other bonds, in each water mol-
ecule. When heated, the hydrogen
bonds cause the other bonds to
become shorter and store energy.
When placed in a freezer these
‘shorter’ bonds release their energy
much faster than the same bonds in
cold water. This, the scientists say,
explains why hot water will turn to
ice quicker than cold water.

One example of the Mpemba ef-
fect is to throw boiling water into
the air in subzero weather. It quickly
turns to snow or ice. This does not
happen with cold water. The Mpem-
ba effect also means that pouring
hot water on a frozen path or car
windscreen may be unwise. 

M23 SURRENDER

On 5th November leaders of a mili-
tant rebel group in the eastern part
of the Democratic Republic of Con-
go (DRC) made an announcement.
They said they had decided to sur-
render. Their surrender means that
many years of fighting in this part
of Africa have finally ended.

The DRC is one of Africa’s larg-
est countries. It has huge mineral
resources including gold and dia-
monds. Nearly all the people living
in the country are very poor. This is
because for most of the last 40 years
there has been serious fighting in the
DRC. It’s estimated that over five
million people died in the country
during a five-year war that ended in

2003. The United Nations (UN) fi-
nally helped to end this war, which
also involved several other countries.

Since 2003 the UN has kept
thousands of peacekeeping soldiers
in the DRC. Many were close to
Goma. This is the largest city in the
eastern part of the country. Most of
the UN peacekeepers are from In-
dia, Pakistan and Bangladesh.

TANZANIA

UGANDA

BURUNDI
RWANDA

DEMOCRATIC
REPUBLIC
OF CONGO

Kinshasa

Goma

The rebels who have surren-
dered are known as the March 23
Movement, or M23. They used to
be part of the DRC’s army. Several
years ago they mutinied. The M23
claimed that the DRC’s army com-
manders had not kept to previous
agreements such as a promise to pay
them more money.

The rebels then began to attack
towns and villages in the eastern
part of the DRC. Hundreds of thou-
sands of people were forced to leave
their homes. About 18 months ago
the M23 attacked Goma.

As the rebels approached, the
DRC soldiers quickly withdrew. UN
peacekeepers, close to Goma, did
nothing to stop the rebel fighters.
Some said this was the right thing to
do. Yet others argued that the peace-
keepers were supposed to be sup-
porting the DRC’s army. They said
the UN force should have stopped
the rebels from taking the city.

After capturing Goma the M23
leaders said that they planned to take
over other parts of the DRC including

Kinshasa, the capital. The rebels
were eventually persuaded to leave
Goma after talks were held. Four Af-
rican countries, Tanzania, Uganda,
Rwanda and the DRC, attended the
talks. The UN and the DRC have ac-
cused Uganda and Rwanda of help-
ing the M23. The leaders of both
countries say this is not true.

About one year ago the DRC
made many changes to its army. Sol-
diers were paid on time and given
better equipment. New commanders
were appointed. The UN decided
that its force would also change.
A new commander from Brazil ar-
rived. Instead of peacekeeping he
was ordered to attack the M23.
Around 3,000 specially trained sol-
diers from other African countries,
such as South Africa and Tanzania,
joined the UN force.

In recent months the DRC’s
army, with help from the UN, has
recaptured most parts of the country
held by the M23. Local people have
welcomed the arrival of the DRC’s
army and UN force.

Just before the rebels surren-
dered they only occupied a small
area of land close to the border with
Rwanda. Two days after their sur-
render announcement the leaders of
the M23 handed themselves over to
officials in Uganda. Both the DRC
and the UN accuse these men of
war crimes. They insist that Uganda
sends the M23 leaders back to the
DRC so they can be put on trial. 

TWITTER SHARE SALE

On 6th November, after several
years of planning, the Twitter Com-
pany held or organised an initial
public offering (IPO). An IPO is also
called a stock market launch or flo-
tation. This is when a company sells

14th November 2013 Newsademic.com™ – British English edition page 11

its shares (also known as stocks) to
the public for the first time.

Buying shares in a company is a
way of owning part of it. However,
if you buy some of the company’s
shares, it doesn’t mean you get to say
what happens in the business. Yet if
the company does well and makes a
lot of money, the value of its shares is
likely to go up. You can then sell the
shares to someone else, if you want
to, and make a profit. The share price
can also go down, especially if the
company is doing badly.

Shares in companies cost very
different amounts. Normally a com-
pany that organises an IPO will get
help from one or several invest-
ment banks. These banks will try to
work out what the whole company
is worth. Once they have this figure
they calculate what the initial price
of its shares should be. Working
out the value of a company such as
Twitter is difficult. The investment
banks studied the company and have
tried to predict how much money it
is likely to make in future.

Twitter is based in the USA.
Four people set the company up
eight years ago. Twitter is what’s
known as a microblogging service.
Some people have described it as
‘the SMS of the internet’. People
who register can send or post short
messages (known as ‘tweets’). The

company says that at least 200 mil-
lion people post around 500 million
messages every day. Each message
cannot be longer that 140 characters.
Those who have registered can post
messages. Other registered and non-
registered people can read them.

Companies sell shares to raise
money. This money is normally
used to grow the business, pay off
debts or take over other companies.
Share prices are listed on a stock
market, or stock exchange. Other
companies and individuals can buy
and sell (or trade) shares listed on
stock markets. These share prices
often change daily. This can depend
on how many people want to buy
or sell them. The bosses of Twit-
ter decided to list their company’s
shares on the New York Stock
Exchange (NYSE).

The investment banks decided
to set the price of the IPO at US$26
(£16.25) per share. Around 10% of
the company’s shares were sold.
The others belong to the owners,
employees and business people
who have already invested in the
company. The IPO was for 70 mil-
lion shares. So the share sale raised
US$1.82 billion (£1.14 billion).

Twitter was an unusual stock
market flotation. This is because
most companies do not hold an IPO
until they make money, or a profit.
So far Twitter has never done this.
During July, August and September
the company’s sales were US$168.6
million (£105 million). Yet in the
same three months it lost US$64.6
million (£40.4 million). Many peo-
ple believe that Twitter is unlikely to
make a profit until at least 2015. So
those who bought the shares believe
the company will make large profits
in future.

Twitter makes nearly all of its
money from advertising. To make

a profit Twitter will need to greatly
increase its sales. This means it will
probably have to increase the ad-
vertising on its website and within
the messages people post. However,
some worry that if the company’s
tweets include too much advertising
people might decide to stop using
the service.

On the day of the IPO Twitter’s
share price went up to around US$45
(£28). At this price the whole com-
pany is worth about US$27 billion
(£16.9 billion). 

FORBIDDEN CITY’S STONE BLOCKS

A team of three people have pro-
duced a study about the Forbidden
City, in China. Many of the City’s
wooden buildings were constructed
on foundations made from huge
blocks of stone. Their study shows
how these large, heavy stones might
have been transported.

One of the Forbidden City’s buildings

The Forbidden City is in the cen-
tre of Beijing, China’s capital. It
was constructed between 1406 and
1420. The City covers a large area
and includes almost 1,000 buildings.
It’s thought that around one million
workers were needed to construct it.

The Forbidden City was the home
of China’s rulers. Chinese emperors,
from the Ming Dynasty to the end
of the Qing Dynasty, lived in the
palace. This is a period of about 500

14th November 2013 Newsademic.com™ – British English edition page 12

years. Today the Forbidden City is
a museum.

One of the team who wrote the
report is a professor of engineer-
ing at an American university. On a
visit to the Forbidden City he was
interested in the stone foundations.
Many of these were made from
huge blocks of stone. It’s known
that these stone blocks came from
a quarry that is around 70 kilome-
tres (43 miles) away. The professor
wondered how the stones had been
taken from the quarry to the Forbid-
den City.

Nobody knows who invented the
wheel. However, it’s known that
wheels were being used in China
at least 3,000 years ago. Therefore
many people presume that the stone
blocks were put on wooden carts
that were then pulled to Beijing. The
professor was not so sure. Some of
the blocks, he thought, must have
been too heavy to be transported on
wooden carts.

Another member of the team
was a Chinese engineer. He studied
a number of ancient Chinese docu-
ments about the Forbidden City. He
wanted to find out if anything had
been written down about the con-
struction of the palace. He found
some writings that said a carved
stone block, weighing 120 tonnes,
had been taken to the Forbidden
City in 1557. The text described
how the block was used to repair
one of the larger buildings. It also
mentioned that the stone arrived on
an ‘ice path’.

The team now believe that an ice
road was made from the quarry to
the city. Beijing gets very cold in the
winter months, so this would have
been when the stone was transported.

The team think that the workers
put the stone block on large wooden
sledges. The workers probably dug

wells along the length of the path-
way. During very cold weather,
water from these wells was poured
on the road and left to freeze. Extra
water was then put on the frozen ice.
This would have made it even easier
to pull the sledges.

The engineers calculated that a
group of 50 men would have been
needed to drag the 120 tonne block
along the ice road. It would have
taken them about four weeks to pull
it to the palace. The engineers be-
lieve the heavy stone blocks used to
build the Forbidden City were prob-
ably transported in a similar way. 

INDIA’S MARS MISSION

On 5th November a rocket lifted
off from the island of Sriharikota,
in southern India. The space rocket
launch was part of India’s Mars Or-
biter Mission (MOM). This is an un-
manned spacecraft, or space probe.

The Indian Space Research Or-
ganisation (ISRO) has organised
the space mission. It is also known
as Mangalyaan. This means ‘Mars
craft’ in the Hindi language. The
probe is expected to reach Mars in
September next year after travelling
772 million kilometres (480 million
miles). The spacecraft will then start
to orbit the planet.

Mangalyaan will study Mars’
atmosphere. It will also take pic-
tures of the planet as well as its two
moons, Phobos and Deimos. The
probe carries specially designed
equipment. This can map Mars’ sur-
face and show where certain miner-
als may be found.

In the past there have been 40
different space missions to Mars.
Of these 23, or more than half, have
failed. If Mangalyaan is successful,
the ISRO will be the fourth space

organisation, or space agency, to get
to Mars. So far only NASA, from
the USA, the Russian Federal Space
Agency and the ESA, from the Euro-
pean Union (EU), have succeeded. In-
dia would therefore be the first Asian
country to reach the Red Planet.

Today Asian countries are be-
coming much more interested in
space. These include China, India,
Japan and South Korea. Some have
described this as the ‘Asian Space
Race’. The name comes from the
old rivalry between the USA and the
Russian-led Soviet Union.

Artist’s impression of the Mars Orbiter Mission

The 1950s and 1960s were the
height of what became known as
the ‘Cold War’. Then, the USA,
together with its allies in Western
Europe, and the Soviet Union were
enemies. Both Russia and the USA
wanted to prove to the rest of the
world that they had the best space
technology. This became known as
the ‘Space Race’. The race ended
when an American astronaut, Neil
Armstrong, was the first person to
walk on the Moon in 1969.

Of the four Asian countries China
is the only one to have sent astro-
nauts into space. Currently it is build-
ing a space station. All except South
Korea have launched unmanned
spacecraft that have travelled to the
Moon. South Korea has plans to do
this within the next few years.

ISRO officials say that the cost
of the Mangalyaan space mission
is about US$73 million (£45.6

14th November 2013 Newsademic.com™ – British English edition page 13

This map shows countries to which news stories refer in this issue. Visit www.newsademic.com for more detailed world maps.

VIETNAM

VENEZUELA

USA

UK

THAILAND

SINGAPORE

QATAR

PHILIPPINES

PAKISTAN

JAPAN
ISRAEL

INDONESIA

INDIA

GERMANY

EGYPT

DEMOCRATIC
REPUBLIC
OF CONGO

CHINA

CAMBODIA

BRAZIL

AUSTRALIA

AFGHANISTAN

million). This is very inexpensive
for this type of mission. What’s
more the spacecraft only took 15
months to build. Some people sus-
pect that the MOM was arranged
quickly because India wanted to ‘get
to Mars’ before China. Japan and
China have sent missions to Mars
in the past. Both failed. Two years
ago China’s Mars space probe was
to be carried into space on a Rus-
sian rocket. Yet the rocket malfunc-
tioned, or went wrong, soon after
its launch.

Over 1.2 billion people live in In-
dia. Around 700 million of these are
said to be very poor. Many young
children suffer from illnesses be-
cause they do not get enough to eat.
Some people in India have therefore
said it is wrong for their country to
spend so much on space missions.
This money, they argue, should be
used to help poorer people.

Others disagree. They say the
ISRO has launched many useful
Indian satellites. These are used for
things such as communications and
weather forecasting. In future, if it is
successful, other countries will pay
the ISRO large amounts of money
to take their satellites into space. 

NEW YORK CITY’S NEW MAYOR

An election for the new mayor of
New York City was held on 5th No-
vember. Bill de Blasio won. He will
take over from Michael Bloomberg
who has been the city’s mayor for
the last 12 years.

The first buildings or settlement
of what was to become New York
were put up in the 1620s. At that time
the Dutch controlled the area. Then
it was called New Amsterdam, after
the capital city of the Netherlands.

By 1664 it had been taken over by
the English. They renamed it New
York after the Duke of York. Later,
as James the Second, he became the
King of England.

Today New York is the largest
city in the USA. It is home to about
8.4 million people. Nicknamed the
‘Big Apple’ it is one of the most
famous cities in the world. Each
year at least 50 million people, from
other parts of the USA and different
countries, visit the city.

The first mayor of New York was
appointed in 1665. Nearly 170 years
later, in 1834, the first election was
held to choose the city’s mayor.

Mr Bloomberg was first elected
as New York’s mayor in 2001. These
mayoral elections are held every
four years. Mr Bloomberg is a very
wealthy man. He is the founder of
a company called Bloomberg. This
company provides special computer

14th November 2013 Newsademic.com™ – British English edition page 14

terminals to banks and other finance
businesses. These computers display
important financial information.

Mr Bloomberg has been elected
as New York City’s mayor three
times. The last election was in 2009.
The rules used to say that a person
could be mayor for a maximum of
three four-year terms. However, this
has recently been changed to two
terms. As Mr Bloomberg had been
the mayor for three terms he did not
take part in the recent election.

Bill de Blasio, New York City’s new mayor

During his time as mayor Mr
Bloomberg has tried to get more
‘tech’ companies to set up in the city.
He has changed how schools are run
and introduced a new bicycle-sharing
rental scheme. Since Mr Bloomberg
has been mayor the amount of crime
in the city has continued to fall. Per-
haps he is best known for trying to
make New Yorkers, or people who
live in the city, healthier. Smok-
ing is now banned in most places.
Mr Bloomberg also set restrictions
on the sale of ‘super-sized’ sugary
drinks from takeaway restaurants,
cinemas and sports stadiums.

There are two main political par-
ties in the USA, the Republicans and
the Democrats. When he first became
mayor Mr Bloomberg was the Repub-
lican candidate. Yet in 2007 he an-
nounced that he was now ‘independ-
ent’. This means he was no longer
associated with any political party.

Mr de Blasio was the Demo-
crat candidate in the election. The

election result means that New York
City will have a Democrat mayor
for the first time in 20 years.

Mr de Blasio won by a landslide.
When a person wins an election by
a large number of votes it is often
called a ‘landslide’. Nearly 74% of
the people who took part in the elec-
tion voted for him. The Republican
candidate, Joe Lhota, got 25% of
the votes.

Mr de Blasio will officially take
over from Mr Bloomberg on 1st
January 2014. Before the election
he said that wealthier New Yorkers
should pay higher taxes. He also
wants to set up ‘all-day’ kindergar-
tens for very young children. 

WALLACE100

On 7th November a number of talks,
exhibitions and lectures took place in
several different countries. All were
part of an event called Wallace100.
They were organised to commemo-
rate the work of Alfred Russel Wal-
lace (1823 – 1913). He died on 7th
November, 100 years ago.

Most people have heard of
Charles Darwin (1809 – 1882) and
his famous theory of evolution.
Darwin’s theory is that species
change and adapt to the places and
surroundings in which they live.
He said they did this by a process
he called natural selection, and that
only the fittest survive.

However, few people know any-
thing about Wallace. Like Darwin he
was a British scientist. Wallace came
up with a similar theory of evolution
by natural selection around the same
time as, if not before, Darwin.

One of Wallace’s main interests
was insects, especially beetles and
butterflies. Between 1848 and 1853
Wallace lived in Brazil. There he

collected thousands of specimens
of insects and birds. He made a liv-
ing by sending these back to the
UK where they were sold. In 1854
Wallace went to Singapore and then
spent eight years in different parts of
South East Asia, such as Malaysia
and Indonesia. There he also col-
lected specimens.

When Wallace was in South East
Asia he and Darwin wrote letters to
each other. It was not unusual for
Darwin to ask Wallace to send him
certain specimens. While studying
the wildlife in this part of the world
Wallace began forming his own
ideas about evolution. He wrote his
ideas and thoughts down in a num-
ber of long essays.

Alfred Russel Wallace

In 1858 Wallace sent one of his
essays about evolution to Darwin.
Darwin was surprised. This was be-
cause Wallace’s ideas about evolu-
tion were almost exactly the same
as his own. Two weeks later Darwin
presented Wallace’s essay with his
own writings to a scientific soci-
ety in the UK. The ideas of Wallace
and Darwin were then published by
the society.

Darwin’s famous book On the
Origin of Species was printed one
year later, in 1859. Most people
think this book was the first text
about evolution. Yet this is not true.

14th November 2013 Newsademic.com™ – British English edition page 15

The first was Wallace’s essay and
Darwin’s writings that were pub-
lished by the scientific society.

Wallace returned to the UK in
1862. By this time Darwin had be-
come well known. Darwin always
accepted that Wallace’s ideas were
very similar to his own. Yet, because
of the publication of On the Origin
of Species, Darwin became famous
while few people knew of Wallace’s
ideas. Wallace did not seem to mind.
Later he wrote his own book about
evolution. This even included the
word ‘Darwinism’ in the title.

There are many monuments to
Darwin. Yet until 7th November
there was none of Wallace. As part
of Wallace100 the first ever statue of
the scientist was unveiled at the Nat-
ural History Museum, in London, the
capital of the UK. Other Wallace100

events were held in Indonesia, the
USA, Taiwan and Singapore.

Recently a new species, or type,
of wasp was discovered in Indone-
sia. It is only one millimetre (0.04
inches) long. The tiny wasp lays
its eggs inside spiders and other
insects. In honour of Wallace the
new wasp has been given the name
Wallaceaphytis. 

WAS ARAFAT POISONED?

On 6th November a group of sci-
entists from Switzerland published
a report about Yassar Arafat. It
said tests done on his body suggest
that he might have been poisoned.
Suha Arafat, Arafat’s widow, is
a citizen of France. She claims
the report shows that her husband
was assassinated.

For many years Arafat (1929 –
2004) was the leader of the Palestine
Liberation Organization (PLO). The
PLO was set up to create an inde-
pendent Palestinian state, or nation.
Many Palestinians believe that Ara-
fat was a freedom fighter. Yet most
Israelis say he was a terrorist. Arafat
was also accused of keeping money
that was given by other countries to
help Palestinian people.

The problems between the Pales-
tinians and Israelis first began over
60 years ago. In 1948 the USA and
the United Nations (UN) helped to
set up a new Jewish state, or coun-
try, in an area of the Middle East
known as Palestine. Called Israel,
many Jewish people from Europe
and other parts of the world went to
live in the new country.

At that time many Palestinians,
who lived in the area that became Is-
rael, were forced to leave their land
and homes. Most had to move to
refugee camps in nearby countries.

After the set up of Israel, Jewish peo-
ple had their own country. Yet many
Palestinians were left without one.

Nearby Arab countries were an-
gry about what had happened. They
supported Arafat and the PLO. The
set up of a new Jewish state led to
several wars between Israel and the
surrounding Arab nations. Israel,
supported by the USA, won them
easily. It captured the Golan Heights
from Syria and the West Bank, in-
cluding the eastern half of Jerusa-
lem, from Jordan. Today most Pal-
estinians live in the West Bank and
Gaza Strip. Parts of the West Bank
are still occupied by Israel.

Yitzhak Rabin, Bill Clinton (president of the USA)
and Yassar Arafat at the signing of the Oslo

Accords in Washington DC, in 1994

In 1993 Arafat agreed to take part
in peace talks with Israeli leaders.
These were held in Oslo, the capi-
tal of Norway. A peace agreement,
known as the Oslo Accords, was
signed the following year. As part
of the agreement the Palestinian
Authority (PA) was set up. This in-
cluded the Gaza Strip and the West
Bank. Even though the PA was not
a country, its formation allowed the
Palestinians to govern themselves.

Arafat and Yitzhak Rabin were
awarded the Nobel Peace Prize in
1994. Then Rabin was the prime
minister of Israel. Yet some militant
Palestinians were angry about what
Arafat had done. They believed it
was wrong to take part in any peace
talks with Israel.

NEWSCAST

UNFAIR CONTEST — Have you ever
played rock-paper-scissors? Sci-
entists in Japan have made a ro-
bot that wins every time. In the
game two people quickly hold out
one of their hands in one of three
different shapes. They do this at
exactly the same time. A fist is a
rock, a flat hand paper, and two
fingers scissors. Paper beats rock:
rock beats scissors: scissors beats
paper. The reason the robot is so
successful is that it cheats. Rather
than guessing what a person will
do it recognises the shape their
hand begins to form. It does this
in one thousandth of a second.
The robot then selects whichever
one beats the person’s choice. As
it is so quick it looks as if the robot
is making its selection at the same
time. The robot is called Janken,
which is the Japanese name for
the game.

14th November 2013 Newsademic.com™ – British English edition page 16

Arafat lived in a compound in
Ramallah, a city in the West Bank.
In 2004 he suddenly became ill.
He was flown to France for spe-
cial medical treatment. He died a
few days later, aged 75. It was an-
nounced that he had a heart prob-
lem. However, some people did not
believe this. They suspected that he
had been poisoned.

Mediterranean Sea

Golan
Heights

Gaza Strip

West Bank

EGYPT

SAUDI
ARABIA

JORDAN

SYRIA

LEBANON

ISRAEL

Jerusalem

Last year Arafat’s body was tak-
en out of his tomb in Ramallah for
a short time. Some samples were
taken. Groups of scientists from
France, Russia and Switzerland
were given the samples to test for
any poison. The French and Rus-
sia scientists have yet to announce
their results.

The Swiss scientists said that the
samples contained a lot of poloni-
um. This is a radioactive substance.
If there are high levels of polonium
inside the body it can quickly kill a
person. Polonium is hard to detect.
It could have been put in Arafat’s
food without him noticing. The
Swiss scientists are not sure that the
former PLO leader was poisoned.
Yet the amount of polonium in the
samples, they say, was too much to
have been absorbed accidentally.

After the scientists’ report many
Palestinians accused Israel of poi-
soning Arafat. Israel denies that it
had anything to do with his death.
Some people say that if Arafat was
poisoned it’s more likely that he was
killed by a group of Palestinians
who disagreed with him. 

GIANT PLATYPUS

Researchers in Australia have been
studying a fossilised tooth. It is be-
lieved to be between five and 15
million years old. The researchers
say it came from a giant platypus.
Before the discovery of the tooth no
one knew that this type of creature
had ever existed.

The researchers believe that the
ancient giant platypus was a meat-
eater, or carnivore. It probably ate
frogs, fish, turtles, crabs, and shrimps.
It was about one metre (three feet) in
length. This means it was twice as
long as the modern day platypus.

The platypus is only found in
eastern parts of Australia and the is-
land of Tasmania. It lives along river
valleys and is a very good swimmer.
The platypus is an unusual creature.
Its body and tail are beaver-like and
it is covered in waterproof fur. Yet
it has a bill like a duck and webbed
feet. The animal spends much of the
time in water but makes its nest in
underground burrows. These are dug
in the riverbank above the level of
the water. It eats worms, insects and
freshwater shrimps. The platypus
name comes from an Ancient Greek
word that means ‘flat-footed’.

The platypus is a mammal, but it is
different from almost all other mam-
mals. Mammals give birth to their
young. However, the platypus doesn’t
do this. Its young hatch from eggs
that have been laid by the females.

Only one other species of mammal
does a similar thing. These are types
of anteaters called echidnas. They too
come from Australia. Mammals that
lay eggs are called monotremes.

Another unusual thing about the
platypus is that it is one of the few
mammals that produce venom, or a
type of poison. Adult males have a
sharp ‘spur’ on the ankles of their
back legs. These spurs produce a
type of venom. This venom is not
life threatening to humans.

The fossilised tooth was found
in a desert area. Millions of years
ago this part of Australia was very
different. Then it had much more
rain and there were rivers, lakes
and forests.

The giant platypus has been giv-
en the name Obdurodon tharalkoos-
child. In Greek, obdurodon means
‘lasting tooth’. Tharalkooschild
comes from an indigenous, or na-
tive, Australian story about the crea-
tion of the world. In it a rat and a
duck mate with each other and a
platypus is born.

Platypus

Giant mammals were once com-
mon in Australia. Together they are
known as megafauna. Many fossils
of these giant creatures have been
discovered in the country. They of-
ten look like very large versions of
animals that exist today. For exam-
ple, fossils have been found of giant
wombats, giant kangaroos, which
were three metres (ten feet) tall, as
well as giant koalas.

14th November 2013 Newsademic.com™ – British English edition page 17

Nobody knows why all the Aus-
tralian megafauna died out. One idea
is that early humans hunted these
big animals to extinction. Yet many
scientists think the more likely rea-
son was either a sudden or gradual
change in the climate. 

STOLEN ART DISCOVERED IN
GERMANY

On 3rd November a magazine in
Germany reported that about 1,500
‘missing’ paintings had been dis-
covered. They were found in a flat in
the German city of Munich. It’s be-
lieved that the pictures were seized
or stolen just before or during the
Second World War (1939 – 1945).

‘Lady with an Ermine’ by Leonardo da Vinci

Adolf Hitler became the Ger-
man leader in 1933. Several years
later he decided that all modern art
was ‘un-German’. This included
modern music and films. The Nazis
believed that modern art, such as
impressionist and cubist paintings,
was degenerate.

Before the war started a group of
art experts were ordered to take all
the modern art pictures from German

art galleries. They were also told to
force owners of modern paintings,
especially Jewish people, to sell them
for very low prices. The art experts
were supposed to sell these paint-
ings in other countries. The money
from the sales would then be used to
build a classical art museum in Hit-
ler’s home town of Linz, in Austria.
In 1938 a law was passed that made
it legal to take these paintings from
German art galleries.

During the war German forces
occupied many European countries.
A group of Nazi officials then stole,
or looted, many paintings from these
countries. One of these pictures was
Leonardo da Vinci’s Lady with an Er-
mine. It was looted from Poland. (An
ermine is also called a stoat. In winter
the animal’s brown fur turns white.)

In 1943 the USA and the UK
set up the Monuments, Fine Arts,
and Archives program (MFAA).
The people who worked for it were
known as ‘Monuments Men’. Their
job was to protect historic buildings
in Europe from war damage. They
were also told to find paintings
looted by the Nazis and to try to
return them to their owners. Many
well-known paintings were discov-
ered hidden in a salt mine in Austria
soon after the war ended. The Lady
with an Ermine picture was found in
a senior Nazi official’s home when
he was arrested in 1945. The picture
was then returned to Poland.

German officials admitted that
they had found the paintings in the
flat in Munich several years ago. The
flat, they said, was very untidy. The
pictures had been hidden behind tins
of old food. Most are thought to have
come from German art galleries. Yet
it’s known that some were looted from
other countries. They include paint-
ings by Matisse, Munch, Toulouse-
Lautrec, Picasso, and Canaletto.

The total value of the paintings
is thought to be about €1 billion
(£840 million). Many art experts
were surprised by the discovery.
They thought that these paint-
ings had been destroyed during
the war.

A man called Cornelius Gurlitt
owns the flat. He is 80 years old. His
father, Hildebrand Gurlitt, was an
art collector, who died in 1956. He
was a member of the group that took
the modern works of art from Ger-
man galleries. So, rather than sell-
ing all these paintings in other coun-
tries, Mr Gurlitt’s father decided to
keep some of them.

The German police became
suspicious of Mr Gurlitt when he
was searched on a train. He was
travelling to Germany from Swit-
zerland. Mr Gurlitt was carrying a
large amount of money, yet records
showed that he had never worked.
It seems that Mr Gurlitt was living
in the flat as a recluse. He occasion-
ally sold one of the paintings if he
needed money.

German officials are now trying
to find out who owned the paintings
and if any of their relatives are still
alive. However, Mr Gurlitt might be
able to keep some of the pictures tak-
en from German art galleries. This is
because, at that time, they may not
have been taken unlawfully. 

Newsademic.com
Editor: Rebecca Watson

Acknowledgements:

News story photographs by gettyimages

For further details about Newsademic

and subscription prices visit

www.newsademic.com

© Newsademic 2013

14th November 2013 Newsademic.com™ – British English edition page 18

ISSUE 210
GLOSSARY PUZZLE

INSTRUCTIONS:  Complete the crossword. The answers are
highlighted in orange in the news stories. There are 25
words highlighted and you need 20 of them to complete the
crossword.  Once you have solved the crossword go to
the word search on the next page 

1 2 3

4 5 6

7

8 9

10

11

12

13 14

15

16

17

18 19

ACROSS

 2 Verb To remember or celebrate a past event or person
 4 Noun Competition with others
 8 Noun A person who studies ideas about the meaning

of things such as life, knowledge, logic and beliefs
 11 Noun (Plural) The parts of a building below ground

that support it
 14 Verb Connected with someone or something
 16 Noun A general rise in prices and fall in the value of

money
 17 Adjective Describes something that is connected to

the central government
 18 Noun A person who rarely goes out or speaks to

anybody else
 19 Adjective Describes something that has degraded or

got worse and is unlike normal people’s behaviour or
anything they create

DOWN

 1 Noun An event or disaster that causes great harm and misery
 3 Verb Deliberately killed an important person, especially for

political reasons
 5 Noun The removal of harmful substances from something
 6 Adjective Describing a person’s own country
 7 Noun (Plural) Things that are dangerous or can cause

accidents
 8 Noun A plan, product or system used to test if something will

work
 9 Noun (Plural) People travelling on foot
 10 Verb To make impure or dirty
 12 Verb To intentionally become involved in a difficult situation to

stop it from getting worse
 13 Noun (Plural) Screens that receive information from

computers in a different place
 15 Verb Refused to obey orders from someone in command

14th November 2013 Newsademic.com™ – British English edition page 19

ISSUE 210
GLOSSARY PUZZLE CONTINUED

INSTRUCTIONS:  Find 19 of the 20
crossword answers in the word search.
Words can go vertically, horizontally,
diagonally and back to front.  After
finding the 19 words write down the
20th (or missing) word under the puzzle.

D A P H I L O S O P H E R C T C R F

E E Q W T Y S G B X O B F M K U U O

T H T G E T A R O M E M M O C H C U

A K O A I M J Y P L P W P F C E S N

I Z D R N Z U D E G E N E R A T E D

C I E D X I R Y Y R L A V I R J A A

O Q I C D B S X H T T L O G C B N T

S D N X C I T S E M O D A F S C Q I

S W I Q W I G R A H K K E R N O T O

A P T N I D M Y C S X I B I E N Q N

H B U E T I Z Q T W S S Q J Y D I S

A R M H N E T A N I M A T N O C E A

L S H A Z A R D S S M B O S R R U F

R T L G Q D H V S Q E A K L A G B P

D S N A I R T S E D E P L V O H G I

F A Q F N P G H I N D R M A I F H L

J P C I A E S U L C E R O L C S K O

N O I T A C I F I R U P W K B G L T

MISSING WORD ANSWER =

ISSU
E 209 A

N
SW

ERS

S E I T R E P O R P F G V C Y W T A

U E G Z L Z C H F O R B I D D E N I

R S T R I K S T U O P L Y C D B A L

V T N A M S T I S O P E D O E E J I

E R J N L K N I L T S D W N T M V B

I A R W Y U D I B S I X X V A X V A

L T Z Z L E C M E R D E F I N E D R

L E I G P R Z R B T R L U N G E K O

A G X F D U H Y I K O B C C I T O M

N I O V Y T H A Z C W R E I S D U E

C C D L O A J L Z Z G N P N E Y D M

E Z F S P V D L F F R K N G D U E P

Q V B P E R S E C U T E D R P Y G C

F M Q B A U E J H U I I T R B T E N

J D W Y M C S X Q F E Q F I D H L W

C T F I H S E K A M Q D I X R F L O

A S S Q R C A G F I G U R E H E A D

I N T E L L I G E N C E Z T H L J H

If you wish to earn additional Demics log
in to www.newsademic.com, go to the
Prize Competitions area and submit the
missing word. Puzzle entries must be
submitted by 10 pm on 27th November
2013 (GMT/UTC).*

D O M I N A N T

* Only applies to those who have purchased a
Newsademic Individual or Family Subscription

Demics are tokens that Individual
and Family Subscribers can earn.
They are awarded for answering this
Glossary Puzzle and/or the Daily
News question – accessible by logged
in users – correctly. Demics earned
can be used by Family and Individual
Subscribers in the Newsademic
online store.

GET EXTRA
DEMICS*

M
1

E M O R A B I
2

L I A D
3

P
4

N O R

O
5

U T S K I R T S M O

E I T

S
6

U R V E I L L A N C
7

E N D
8

E

L O M
9

A K E S H I F T

F
10

O R B I D D E N N S N

I G V T I S

G D
11

E P O S I T S G P
12

C
13

U N N N E

U R C C A R

P
14

R O P E R T I E S C
15

I R C U L A T E S

V H N E E H
16

A
17

L L E G E D G D C Y

T A U B

U D T R

R S
18

T R A T E G I C

D
19

E F I N E D D D

